


Final Report

Kansans Mobilizing for Direct Support Workforce Change: A statewide workforce development initiative to resolve the direct support workforce crisis

Assuring the adequate recruitment, retention, and competence of Direct Support Professionals (DSPs) is a significant barrier to the growth, sustainability, and quality of community services for people with disabilities in Kansas and across the United States. The creation of acceptable DSP wage and benefit packages continues to be an ongoing challenge and is critically important. However, it is also essential to acknowledge other aspects of the direct support workforce crisis in Kansas. The difficulties of developing a sufficient and well-prepared workforce are complex and multifaceted. The need to develop effective responses to these difficulties is immediate. Few opportunities for pre-service training exists and many DSPs are ill-prepared for the diverse skill sets they need to effectively do their jobs in supporting the state's most vulnerable citizens.

In October 2002, the Kansas Council on Developmental Disabilities (KCDD) brought together a group of stakeholders within Kansas to create statewide systemic change in direct support workforce development. Committed to this initiative, the KCDD awarded a grant of \$600,000 managed cooperatively by the Research and Training Center on Community Living at the University of Minnesota, Kansas University Center on

Development Disabilities (KUCDD), and Human Services Research Institute (HSRI) from Cambridge, Massachusetts. This advisory committee included stakeholder representatives from the following groups: Community Developmental Disability Organizations (CDDOs), community service providers, self-advocates, DSPs, frontline supervisors, families, Kansas Department of Social and Rehabilitation Services (SRS), InterHab, The Alliance, KUCDD, Department of Education, Kansas Department of Health and Environment (KDHE), Workforce/Labor and others.

Together, project partners worked over two years to reduce turnover and vacancy rates within participating organizations and family employers. In addition to improving workforce issues within specific organizations and families, the Advisory Committee worked to address the workforce challenges facing providers and individuals receiving support throughout Kansas.

This final report provides information on project participant's accomplishments, improvements in quality services for individuals in Kansas receiving supportive services, and strategies and tools that can continue to be built upon to improve the workforce situation throughout Kansas.

Accomplishments

The accomplishments achieved during this project have been plentiful and can be seen effecting positive changes in the Direct Support Professional (DSP) workforce in Kansas.

"It has been a worthwhile experience, truly an opportunity to learn and grow as individuals and agencies. We appreciate the vision of the DD Council in funding this project for two years and continuing to support the outcomes as we continue the work."

~ Creative Community Living

"This project provided great resources and materials which will have value for a long time to come, including the Realistic Job Preview, DSP Recruitment Toolkit, Removing the Revolving Door curriculum and links to other resources."

~Lakemary Center, Inc.

"The trainings that I attended were absolutely wonderful! It was exciting to come back to my agency with a toolbox filled to the brim with ideas. We were facing many challenges, and I received great ideas on how to resolve those issues."

~Mosaic

"The RJP video has really helped our recruitment process to be more rounded and helped us with choosing the right person for the job."

~Johnson County Developmental Supports

"Being able to access quality training material specific to this industry was very helpful (Power of Diversity Training and Removing the Revolving Door curriculum)."

~KETCH

Skills and product development

Throughout the course of this project, frontline supervisors and managers worked diligently to acquire additional skills that allowed them to provide competency based training to DSPs and make system changes within their organizations, thus improving the quality of supports individuals with disabilities received. Two-hundred-eleven people received training on DSP workforce issues during the project. In that time, 24 people completed additional training to become trainers themselves, thus increasing the capacity within Kansas to continue the effort to address workforce challenges within Kansas. Those people trained 381 additional people.

In addition to developing professional skills during the project, a number of products were also developed. These products include —

- **"Realistic Job Preview"** — a video used to give potential employees detailed and balanced information about the employer, the worksite, and job expectations. Employee candidates use the information to make an informed decision about a job offer from the employer.
- **DSP Recruitment Toolkit** — a set of marketing tools and techniques used to attract and recruit quality staff into direct support roles.
- **Ad Astra Direct Support Apprenticeship and Credentialing Program** — this educational and job training program was piloted by two community service providers. The Standards of Apprenticeship for DSPs were registered by the Kansas Apprenticeship Council.
- **Kansas-customized College of Direct Support (CDS)** — an Internet based, multimedia, competency-based training curriculum for DSPs with Kansas-specific content. Over 4,000 CDS lessons are available.


Workforce initiatives

Project participants created a number of workforce initiatives to continue the efforts of Kansans Mobilizing For Change (KMFC). The initiative that these professionals demonstrated has been remarkable —

- **Kansas Chapter of the National Alliance of Direct Support Professionals (NADSP)** — an organization created for DSPs throughout Kansas. DSPs are encouraged to join and help develop the group's mission, initial goals, and a plan for its future.
- **Kansans Mobilizing for Direct Support Workforce Change Day** — a proclamation made by the Governor.
- **KMFC Strategic Plan** — a tool used to advocate at the state legislature for increased wages and benefits for DSPs. The initiative provided expanding opportunities for individuals, families, and organizations to participate in KMFC and its work groups to make a difference in the lives of DSPs and the individuals they support.

"Credentialing has been a big thing for ISS. Six DSPs finished all of their work for the Ad Astra Direct Support Apprenticeship Program's Initial Proficiency Certificate. They are more successful, more respectful to clients, supervisors, and parents. It's been a really positive experience for all."

~Individual Support Systems (ISS)

"We have been able to reduce travel expense in our large, rural service area by utilizing selected lessons from CDS as an online new staff orientation. We hope to open this up to all staff as the budget allows and technology is available in our rural locations."

~DSNWK

"The College of Direct Support has been a big success ... We've seen some big changes in self-confidence and in developing leadership skills."

~TARC, Inc.

"CDS is such a wonderful training tool."

~Families Together

"The College of Direct Support online training has been very beneficial for my agency."

~Sunflower Home Health


Improved services for individuals with disabilities

As we know, the quality of life for an individual with a disability is greatly impacted when they experience seemingly constant turnover in their direct support staff. Through this project, and its successes in turnover reduction (see Table 1), the quality of life for Kansans with disabilities has improved. At the start of the project, 40% of agency participants reported that they limited provision of services to new individuals with disabilities due to their workforce crisis. Only 15.4% reported their workforce challenges forced them to limit new services in the final year of the project.

"As a society we must move to a place where we view direct care as a long term professional choice rather than simply another job."

~ CLASS LTD

"I believe that our new employees are going into the homes better prepared to do their jobs than ever."

~ Hartford, Inc.


Reduction in staff turnover

Overall in the 12 organizations that completed the interventions, there was a 15% reduction in DSP turnover from their baseline assessments in 2002 through project completion in 2004. Even more exciting, turnover for frontline supervisors declined 29% from the baseline level. These findings suggest that the greatest impact of the project's technical assistance and training models in the first two years of implementation is on supervisors, but that a healthy decline in DSP turnover could also be detected by the end of the second year. Vacancy rates for frontline supervisors declined from 3.1% in 2002 to 2.4% in 2004. Vacancy rates for DSPs remained steady, increasing slightly from 6.3% in 2002 to 7.7% in 2004 (see Table 1).

Finally, the 12 organizations experienced a decline from 47.6% to 41.7% in the proportion of leavers who stayed with the organization less than 6 months.

Table 1. General workforce outcomes	2002	2003	2004
DSP turnover	57.9%	55.9%	49.2%
Frontline supervisor turnover	23.2%	19.8%	16.4%
DSP vacancy rate	6.3%	7.4%	7.7%
Frontline supervisor vacancy rate	3.1%	4.3%	2.4%
Percent of DSPs leaving w/less than 6 months tenure	47.6%	42.9%	41.7%

Continued Efforts and Challenges

Despite the exciting success of this two-year project, additional work must be done to address the direct support workforce challenges that face Kansans —

- **Wage and benefits remain too low.** Additional funding is required to make significant and lasting improvements.
- **Competency-based training programs must be funded in order to be utilized routinely by agencies.** Competency-based trainings promote accountability of staff that in turn leads to high quality supports for individuals with disabilities.
- **DSP professionalization requires continued effort.** Through credentialing and apprenticeship opportunities, the direct support workforce in Kansas can continue to evolve into a highly skilled and recognized group of professionals.

"We have experienced decreased turnover, overtime, and expenses."

~Mosaic

"We have seen a significant reduction in our turnover rate in the first 6 months of employment."

~Sunflower Supports

"It continues to be a challenge to have the financial resources to pay for staff time (often times this means overtime) for staff to participate in the CDS and the additional trainings that we want to implement."

~Starkey

"The ripple effect has been incredible! From the initial intervention of mentoring, we have initiated participatory management, involved all interested staff in revamping new staff orientation and our senior DSP training modules, and helped start a chapter of the NADSP."

~Creative Community Living


Take Action

Learn more about how the participating agencies created change in their organizations. Project participants are eager to share their experiences — the struggles and the successes — with other agencies in order to continue making improvements in the direct support workforce across Kansas.

"This has been one of the most worthwhile projects that I've been a part of ... It is very exciting to know that the state of Kansas has chosen to help agencies continue the efforts started through this grant. Outcomes are important, but when addressing the vast and complex challenges of cultivating and retaining a solid, high-quality workforce, change comes slowly, sometimes over the course of several years. In addition, workforce issues are influenced by many outside factors over which we have no control. ... I hope that through continued support of these efforts, funders will look at both the qualitative and quantitative benefits of these interventions throughout the state of Kansas."

~ Arrowhead West, Inc.

For additional information, contact:

Kathy Olson
Kansas University Center on
Developmental Disabilities
2601 Gabriel, Box 738
Parsons, KS 67357
(620) 421-6550 ext. 1771
kolson@ku.edu

The Kansans Mobilizing for Direct Support Workforce Change (KMFC) advisory committee is committed to making presentations about the KMFC project to any providers, families, or other agencies, organizations, or associations.

Training frontline supervisors

Mosaic, Inc.
Peggy Shear, Executive Director
Kansas City Agency
913-788-8400
peggy.shear@mosaicinfo.org

Hartford, Inc.
Loretta Torres
620-392-5523
loretta@hartfordinc.net

KETCH
Pattie Knauff, Vice President
of Human Resources
316-383-8741
pknauff@ketch.org

Lakemary Center, Inc.
Tracy Melte, Assistant Director
Adult Services Miami County
913-294-4658 x 205
tmelte@lakemaryctr.org

Credentialing and apprenticeship

DSNWK
Gary Merklein
Staff Training Coordinator
785-625-5678
gary_merklein@notes1.dsnwk.org

Individual Support Systems
Kathy Stiffler
CEO
785-228-9443 x 12
klstiffler@isskansas.org

Recruitment and marketing

Arrowhead West, Inc.
Kathy Walter
Division Manager
316-722-4554
walterk@arrowheadwest.org

Johnson County Developmental Supports
Sarah Williams
Human Resources
Representative
913-754-8298 x 298
sarah.williams@jocogov.org

College of Direct Support (CDS)

CLASS LTD
Mark Newbold
Director of Human Resources
620-429-1212 x 119
mark.newbold@classltd.org

Sunflower Home Health, Inc.
Chris McKinney
Administrator
620-275-4440
cmckinney@odsgc.net

Technical assistance

Creative Community Living
Sarah Emrick
Deputy Executive Director
620-221-1119 x 204
semrick@cclclcl.org

Sunflower Supports Company
Michele Heydon
Administrative Coordinator
785-273-1493
micheleh@birch.net

TARC, Inc.
Dan Hermreck
Training Coordinator
785-232-0597 x 399
dhermrec@tarcinc.org

Starkey, Inc.
Marsha Dill
COO
316-942-4221 x 2125
mdill@starkey.org

Thanks

Kansans Mobilizing for Direct Support Workforce Change (<http://www.workforce.lsi.ku.edu>) recognizes and celebrates the contributions of these advisors who collaborated over time to seek solutions to the workforce challenges in Kansas. We are grateful for the continued interest by the initial funding organization, Kansas Council on Developmental Disabilities (KCDD), and the project team from the University of Minnesota, Kansas University Center on Developmental Disabilities (KUCDD), Human Services Research Institute (HSRI), and MC Strategies.

Clarissa Ashdown
SRS/Health Care Policy
Community Supports and
Services

Lori Burnshire
Parent/Families Together, Inc.

Marcia Dechand
TARC, Inc.

Linda Dermeyer
Hutchinson Community College

Marsha Dill
Starkey, Inc.

Bonnie Duden
Kansas Apprenticeship Council

Kansas Department of
Commerce

Sarah Emrick
Creative Community Living, Inc.

Dolores E. Engel
U.S. Department of Labor

Matt Fletcher
InterHab

Phyllis Gabauer
Lakemary Center, Inc.

Marcie Grace
Creative Community Living, Inc.

Dorothy Guyot
CLASS LTD

Mark Harper
Lakemary Center, Inc.

Olga Hennessey
TARC, Inc.

Dan Hermreck
TARC, Inc.

Amy Hewitt
University of Minnesota

Michele Heydon
Sunflower Supports Company

Anne Hull
Parent/Heartstrings

Mary Ann Keating
TARC, Inc.

Bobbie Keller
DSNWK

Monty King
Sheltered Living, Inc.

Pattie Knauff
KETCH

Traci LaLiberte
University of Minnesota

Sherri Larson
University of Minnesota

Amy Letourneau
HSRI

Shelly May
Kansas Council on
Developmental Disabilities

Nancy McCulloh
University of Minnesota

Marla McFarland
Creative Community Living, Inc.

Chris McKinney
Sunflower Home Health, Inc.

Larry McManaman
Hartford, Inc.

Tracy Melte
Lakemary Center

Gary Merklein
DSNWK

Linda Misasi
The Alliance/Creative Community
Living, Inc.

Patty Black Moore
KUCDD, University of Kansas

Nelda Nelson
Self Advocate Coalition of Kansas/
The Arc of Douglas County

Mark Newbold
CLASS LTD

Kathy Olson
KUCDD, University of Kansas

Susan O'Neill
University of Minnesota

Jan Powell
Sheltered Living, Inc.

Angie Reinking
Self Advocate Coalition of Kansas

Marla Rhoden
Health Occupations
Credentialing

Kansas Department of Health
and Environment

Jane Rhys
Kansas Council on
Developmental Disabilities

Sara Sack
Kansas Personal Assistance
and Supports (KPASS) Project

Kansas University Center on
Developmental Disabilities

John Sauer
University of Minnesota

Peggy Shear
Mosaic, Inc.

Loretta Shelley
Kansas Apprenticeship Council

Kansas Department of Com-
merce

Kelly Smith
Self Advocate/SACK

Veronica Snider
CLASS LTD

Kathy Stiffler
Individual Support Systems, Inc.

Marianne Taylor
HSRI

Mary Jo Temple
CLASS LTD

Kathy Walter
Arrowhead West, Inc.

Sarah Williams
Johnson County Developmental
Supports

Connie Zienkewicz
Families Together, Inc.

The Ad Astra Direct
Support Registered
Apprenticeship Program
along with the Ad Astra
State Council recognize
Developmental Services of
Northwest Kansas
(DSNWK) and Individual
Supports Systems (ISS) and
the following individuals for
their contributions to the
2004 pilot of the appren-
ticeship program —

Apprentices/Candidates —

Allene Anderson, ISS

Frances "Bunny" Bargas,
ISS

Sheila Bosch, DSNWK

Florence Cherviyot, ISS

Kim Holford-Bailey, ISS

Seressa McCracken, ISS

Marshall Schlyer, DSNWK

Pricilla Walker, ISS

Journeyworkers/Mentors:

Janel Crawshaw, ISS

Laura Gatlin, ISS

Sharon Kimbrough, ISS

Shawna Link, ISS

Ted Nuttle, DSNWK

Jamey Roth, DSNWK

The Kansas Alliance of
Direct Support Professionals
(KADSP.lsi.ku.edu), a
chapter of the National
Alliance of Direct Support
Professionals (NADSP.org)
recognizes these individuals
for their contributions as
founders of the Kansas
chapter.

Clarence Walker, DSP,
Creative Community Living,
Inc.

Jonathan Miller, DSP,
Creative Community Living,
Inc.